Proton Therapy Treatment Verification via PET Imaging ### Joanne Beebe-Wang P. Vaska, F. A. Dilmanian, S. G. Peggs and D. J. Schlyer Brookhaven National Laboratory, Upton, NY, USA ### **Outline** - 1. What is PET and how does PET work? - 2. Proton Therapy and induced activity - 3. Nuclear reactions producing position emitting isotopes - 4. Nuclear reaction cross section data - 5. Monte Carlo Simulation: SRNA-BNL - 6. Isotope productions in soft tissue - 7. PET image simulation - 8. Determination of proton dose depth - 9. Experiment with ¹²C⁶⁺ beam of NSRL - 10. Conclusion and Discussion ### What is PET? PET is a camera that takes pictures of biochemical processes in your body by using a radiotracer that sends out a signal that can be detected outside the body ### **How Does PET Work?** Compounds like simple sugars (glucose for example) are labeled with these positron emitting tracers | Isotope | half-life | |-------------|-----------| | carbon-11 | 20.4 min | | fluorine-18 | 110 min | | nitrogen-13 | 10 min | | oxygen-15 | 2 min | A scanner records the signals from these tracers as they travel through the body and accumulate in different organs # Radioisotopes Decay and Gamma Ray Detection The radioisotopes react with the molecules in the body, and decay to stability by emitting positrons. When a positron encounters an electron in the surrounding tissue, the two particles annihilate turning the mass of the two particles into two 511 keV γ -rays with opposed momenta. These γ -rays escape from the human body and can be recorded by external detectors. ### **Proton therapy & PET imaging** - 1. Proton therapy is increasingly used because the dose conforms more tightly to the tumor than x-ray therapy. - 2. Protons produces positron-emitting isotopes along the beam path through nuclear reactions. - 3. The PET image is essentially the negative image of the target volume because the signal along the beam path diminish at the Bragg peak. - 4. Verification of the therapy can be achieved by comparing the PET images with the predicted target dose distribution used in planning. #### Relative dose distributions ### **Survival of Irradiated Cells** ## **Unclear Reactions Producing Positron Emitting Isotopes** The expected number of nuclear reactions is governed by three factors: - · Nuclear reaction cross section - · The number of incoming particles - · The number of target particles. The nuclear reaction cross section σ is defined to be the probability P of the interaction for one target nucleus, when subjected to the particle flux Φ : $$\sigma = P/\Phi$$ Express the depth z as a function of energy E by numerically integrating the inverse of the stopping Power: $$z(E) = \int_{E_0}^{E} \left(\rho_T \left| \frac{dE}{d\lambda} \right|_T \right)^{-1} dE$$ | | Soft Tissue | Lucite | Water | |----------|--------------------|--------|--------| | Density | 1 | 1.19 | 1 | | Oxygen | 76.18% | 31.96% | 11.19% | | Nitrogen | 2.60% | | | | Carbon | 11.10% | 59.99% | | | Hydrogen | 10.12% | 8.05% | 88.81% | The number N_{ip} of positron emitter type i produced by nuclear reaction process p is governed by the rate of production and decay: $$\frac{dN_{ip}(\vec{r},t)}{dt} = \sigma_{ip}(E(\vec{r})) \Phi(\vec{r},t) n_i(\vec{r}) A dz - \lambda_i N_{ip}(\vec{r},t)$$ # **Unclear Reactions Producing Positron Emitting Isotopes** | _ | | | <u> </u> | | | | | | | |----|----------------------|-------------|--------------|-----------------|----------------|-------|------|----------|------------| | | Reaction | Threshold | Q-Value | Cross Section | Cross-Section | | | Positron | | | | | Energy | | (NNDC Exp.) | (Mukhopadhyay) | Time | | Max. E. | Nuclide | | | | (MeV) | (MeV) | E. Range (MeV) | E. Range (MeV) | (min) | % | (MeV) | | | | | | | | | | | | | | 1 | O16 (p, n+p) O15 | 16.7917(6) | _15.6637(5) | 15-156 | 0-160 | | | | | | 2 | N15 (p, n) O15 | 3.7910(6) | _3.5363(5) | 4.0-13 | | 2.037 | 99.9 | 1.72 | N15 stable | | 3 | O17 (p, 2n+p) O15 | 21.2334(8) | _19.8070(7) | N/A | | | | | | | 4 | O18 (p, 3n+p) O15 | 29.8571(11) | _27.8514(11) | N/A | | | | | | | 5 | O16 (gamma, n) O15 | 15.6637(5) | _15.6637(5) | 15.1-24.9 | | | | | | | 6 | O16 (p, alpha) N13 | 5.6567(3) | _5.2184(3) | 6.7-28.7 | | | | | | | 7 | O16 (p, 2n+2p) N13 | 36.3293(3) | _33.5141(3) | 14-150 | 0-160 | | | | | | 8 | N14 (p, n+p) N13 | 11.4398(3) | _10.5534(3) | 12.6-156 | 0-160 | 9.965 | 100 | 1.19 | C13 stable | | 9 | C13 (p, n) N13 | 3.2550(3) | _3.0028(3) | 0-33 | | | | | | | 10 | N15 (p,2n+p) N13 | 23.1831(3) | _21.3867(3) | N/A | | | | | | | 11 | O17 (p, 3n+2p) N13 | 40.8206(6) | _37.6574(6) | N/A | | | | | | | 12 | O18 (p, 4n+2p) N13 | 49.5407(10) | _45.7108(10) | N/A | | | | | | | 13 | N14 (gamma, n) N13 | 10.5534(3) | _10.5534(3) | 10.5-15.5 | | | | | | | 14 | C12 (p, n+p) C11 | 20.6080(11) | _18.7219(10) | 50-383, 0.4-28G | 0-160 | | | | | | 15 | N14 (p, alpha) C11 | 3.2175(11) | _2.9231(10) | 3.8-22.6 | | | | | | | 16 | N14 (p, 2n+2p) C11 | 34.3639(11) | _31.2187(10) | 13 only | 0-160 | 20.39 | 99.8 | 0.96 | B11 stable | | 17 | O16 (p, 3p3n) C11 | 59.6378(11) | _54.1794(10) | 222-362 | 0-160 | | | | | | 18 | C13 (p, 2n+p) C11 | 26.0526(11) | _23.6682(10) | 18.2-30.6 | | | | | | | 19 | N15 (p, alpha+n) C11 | 15.1423(11) | _13.7564(10) | 17.7-29.8 | | | | | | | 20 | N15 (p, 3n+2p) C11 | 46.2886(11) | _42.0520(10) | N/A | | | | | | | 21 | C12 (gamma, n) C11 | | | 18.0-51.8 | | | | | | | 22 | O18 (p, n) F18 | 2.5824(7) | _2.4378(7) | 2.3-14.7 | | 109.7 | 96.9 | 0.635 | O18 stable | | | | | | | | | | | | | Uncommon Nuclear Reactions | | | | | | |---|------------------------------|----------------------------|----------------------------------|--|--| | Nuclear
Reactions | Threshold
Energy
(MeV) | Half-life
Time
(min) | Positron
Max. Energy
(MeV) | | | | ¹² C(p,p2n) ¹⁰ C | 34.5 | 0.32 | 1.87 | | | | ¹² C(p,γ) ¹³ N | 0 | 9.97 | 1.19 | | | | ¹³ C(p,p2n) ¹¹ C | 25.5 | 20.3 | 0.96 | | | | ¹³ C(p,n) ¹³ N | 3.2 | 9.97 | 1.19 | | | | ¹⁴ N(p,nα) ¹⁰ C | 17.2 | 0.32 | 1.87 | | | | ¹⁴ N(p,γ) ¹⁵ O | 0 | 2.04 | 1.72 | | | | ¹⁴ N(p,n) ¹⁴ O | 6.6 | 1.18 | 1.81 | | | | ¹⁵ N(p,nα) ¹¹ C | 14.7 | 20.3 | 0.96 | | | | ¹⁵ N(p,nd) ¹³ N | 20.4 | 9.97 | 1.19 | | | | ¹⁵ N(p,t) ¹³ N | 13.8 | 9.97 | 1.19 | | | | ¹⁵ N(p,n) ¹⁵ O | 3.8 | 2.04 | 1.72 | | | | ¹⁶ O(p,γ) ¹⁷ F | 0 | 1.07 | 1.74 | | | | ¹⁶ O(p,3p4n) ¹⁰ C | 39.1 | 0.32 | 1.87 | | | | ¹⁶ O(p,p2n) ¹⁴ O | 30.7 | 1.18 | 1.81 | | | | ¹⁸ O(p,n) ¹⁸ F | 2.6 | 109.8 | 0.64 | | | # These nuclear reactions are not included in the study because: - 1. ¹³C, ¹⁵N and ¹⁸O are rarely found in the human body. - The cross sections of the radioactive capture reactions, (p,γ), are typically three orders of magnitude smaller than the six main reactions. - Very small quantities of production of ¹⁰C and ¹⁴O isotopes. # Relevant Positron-Emitter Production Reactions | Nuclear | Threshold | Half-life | Positron | | | |--|---------------------|-----------|-------------|--|--| | Reactions | Energy | Time | Max. Energy | | | | | (MeV) | (min) | (MeV) | | | | ¹² C(p,pn) ¹¹ C | 20.61 | 20.39 | 0.96 | | | | ¹⁶ O(p, pn) ¹⁵ O | 16.79 | 2.04 | 1.72 | | | | ¹⁶ O(p,2p2n) ¹³ N ^{a)} | 5.66 ^{c)} | 9.97 | 1.19 | | | | ¹⁶ O(p,3p3n) ¹¹ C ^{b)} | 27.50 ^{c)} | 20.39 | 0.96 | | | | ¹⁴ N(p,pn) ¹³ N | 11.44 | 9.97 | 1.19 | | | | ¹⁴ N(p, 2p2n) ¹¹ C ^{a)} | 3.22 ^{c)} | 20.39 | 0.96 | | | | | | | | | | | a): (p,2p2n) is inclusive | | | | | | | b): (p, 3p3n) is inclusive | | | | | | | c): The listed thresholds refer to (p, α) and (p, α pn) | | | | | | C-AD Accelerator Physics Seminar 04/02/04 #### **Cross Section Data Resources** #### Four sets of nuclear reaction cross section data were used: - 1). Data extracted from the emission spectra of recoils in the ENDF electronic file provided by the ICRU (International Commission on Radiation Units and Measurements) Report 63 [2000] used by J. Beebe-Wang et al. [Proceedings of IEEE MIC 2003]; [Proceedings of EPAC 2002, p.2721, 2002]; - 2). Data from "Experimental Nuclear Reaction Data File (EXFOR)" maintained by National Nuclear Data Center at BNL used by K. Parodi et al. [Phys. Med. Biol. 47 p.21-26, 2002]; - 3). Data from TERA 95/19 TRA15 [1995] used by A. Del Guerra et al. in reference [TERA 93/10 TRA 9, 1993]; - 4). Data from 8 different resources during 1962-1996 collected by D. Litzenberg in his Ph.D. dissertation [Univ. of Michigan, 1997]. #### **Nuclear Reaction Cross Section Data** # **Monte Carlo Simulation Codes for Proton Transport** | MC Code | Year | Projectile | Medium | Dimension | Min E | Max E | Principal Application | |----------|----------|------------|--------------|-------------|--------|---------|-----------------------| | | | • | | | | | | | MOCA13 | 1981 | p, alpha | water | | | 4MeV | | | OREC | 1983 | p, alpha | water | | | 4MeV | | | TRIM | 1985 | ions | solids | | | 1GeV | | | PARTRAC | 1992 | | water | | | | | | TRION | 1993 | p, alpha | water | | | 4MeV | | | PTRAN | 1993 | p | water | 1D/3D | 50MeV | 250MeV | proton therapy | | MOCA13 | 1994 | p, alpha | water | | | 20MeV | | | PITS | 1994 | ions | all | | 0.3MeV | | | | TRK | 1994 | ions | several | | | 1GeV | | | STRBSOL | 1996 | ions | water | | | | | | PETRA | 1997 | p,e,alpha | water | cylindrical | 50MeV | 250MeV | proton therapy | | GEANT-3 | 1974-now | almost all | user defined | 3D | 0 | 20TeV | high energy physics | | FLUKA | 1982-now | almost all | user defined | 3D | 0 | 20TeV | high energy physics | | GEANT-4 | 1994-now | almost all | user defined | 3D | 0 | 20TeV | high energy physics | | SRNA-2KG | 1998-now | р | user defined | 3D | 100keV | 250MeV | proton therapy | | TRAX | 2000-now | ions, p, e | user defined | 3D | 0 | few MeV | radiation | ### **SRNA-2KG Package** | Original Author | Radovan D. Ilic, Ph.D., Institute for Nuclear Sciences, Yugoslavia | |---------------------|--| | General Purpose | Numerical experiments for radiotherapy and dosimetry | | Method | Monte Carlo | | Transport Particle | proton only | | Energy Range | 100keV to 250MeV | | Material Database | total type: 279. Elements: Z=1-99. Compounds and mixtures: 181 | | Material Geometry | 10 shapes of 3D -zones described by 1st and 2nd order surfaces | | | a) Average energy loss (ICRU report 49; Ziegler 1985; TRIM96) | | Energy Loss Model | b) Energy loss fluctuation (Vavilov 1957) | | | c) Energy loss distribution correction (Schulek 1966) | | Angular Dist. Model | Integration of Moliere desity function (Moliere 1948; Bethe 1953) | | Nuclear interaction | total cross sections (ICRU 63; Young and Chadwick 1997) | | | a) protons (transported as the protons from source) | | Secondary particles | b) deuterons, tritons, alphas (absorbed at the place of creation) | | | c) neutrons, photons (not treated, the distributions are recorded) | | spectra of recoils | Not included (included in SRNA-BNL) | | Program Language | FORTRAN 77 | | Computer platform | PC Windows (changed to Linux for SRNA-BNL) | | Compiler | MS FORTRAN PowerStation | ### **SRNA-2KG Package** #### **Simulation Code: SRNA-BNL** - Monte Carlo code SRNA-2KG originally developed by R. D. Ilic [Inst. of Nucl. Science Beograd, Yugoslavia, 2002] for proton transport, radiotherapy, and dosimetry. - · Modified at BNL to include the production of positron emitter nuclei. - Proton energy range 0.1-250 MeV with pre-specified spectra are transported in a 3D geometry through material zones confined by planes and second order surfaces. - Can treat proton transport in 279 different kinds of materials including elements of Z=1-98 and 181 compounds and mixtures. - Use multiple scattering theory and on a model for compound nucleus decay after proton absorption in non-elastic nuclear interactions. - For each energy range, an average energy loss is calculated with a fluctuation from Vavilov's distribution and with Schulek's correction. The deflection angle of protons is sampled from Moliere's distribution. - Benchmarked with GEANT-3 and PETRA. A very good agreement was reached. #### ¹¹C Isotope Production in Soft Tissue #### Simulation: ICRU63 Cross section data: Simulation code: SRNA-BNL 45 Total sets simulated: Number of Protons: 2×107 250MeV Max Kinetic Energy: 0.1MeV Min Kinetic energy: Proton Beam diameter: 2_{mm} Beam divergence angle: Dose at Bragg Peak: 2Gray #### ICRU 4-component tissue: | -one i componem | 110040 | |-----------------|-----------------------| | Density: | 1.0 g/cm ³ | | Z/A: | 0.55 | | Hydrogen | 10.11% | | Carbon | 11.11% | | Nitrogen | 2.60% | | Oxygen | 76.18% | #### ¹¹C Isotope (half-life time 20.39 min.) #### ¹³N and ¹⁵O Isotopes Production in Soft Tissue #### ¹³N Isotope (half-life time 9.97 min.) #### ¹⁵O Isotope (half-life time 2.04 min.) ### Input positron emitter (11C, 13N, 15O) distribution used in the simulation: - 1. Magnitude corresponds to delivery of typical 2 Gray therapy fraction - 2. Dose spread over 5 cm in depth using 5 beam energies - 3. Maximum beam energy 250 MeV #### SimSET Monte Carlo tomograph simulation: - 1. Modified to accommodate a block detector layout and standard 3D-sinograms binning - 2. Clinical whole-body CTI HR+ PET scanner with standard acquisition parameters - 3. Proton beam path aligned with scanner axis - 4. Attenuation of a typical human head - 5. Many simulations were carried out to analyze noise - 6. Standard Filtered back-projection image reconstruction A 1.7 mm thick slice through the activity distribution of the 3-dimensional PET image. The beam entered from left. Horizontal (axial) dimension is 15.5 cm (full scanner FOV) and pixel size is 2.4 mm horizontal by 1.7 mm vertical. Despite only about 14000 coincidence counts in the entire image, the narrow transaxial distribution and lack of background activity gives sufficient contrast to provide a reasonable definition of the distribution. # Treatment Verification via Induced Activity Determined from PET Image - The "spread-out Bragg peak" is created by five proton beam pulses. - The expected PET image activity signal and its standard deviation are determined with the data extracted from 100 sets of images. - A simply algorithm of polynomial curve fit was developed to analyze each set of noisy PET data. - · With the help of this simple software, the average value of processed data coincident with the expected PET image activity with much smaller standard deviation (error bars) compared to the one of unprocessed data. - Depth at half maximum of PET image activity distribution is then determined to be 6.3 mm from the end of the "spread-out Bragg peak" in the soft tissue with 1 mm accuracy. Depth distribution of induced activity as determined from PET image compared to the absorbed energy. #### Experiment with ¹²C⁶⁺ Beam on NSRL - 06/11/2003 during the commissioning of NASA Space Radiation Laboratory (NSRL) - · 12C6+ 300 MeV/nucleon 12C6+ beam on Lucite - · 8×108 ions/pulse, 5sec/pulse, totally 10min - · Total of about 50 microCi at injection time - · microPET recorded activities for 6 hours - · Mostly from ¹¹C decay (half-time 20min) Bragg curve Surface-rendered 3D PET image of induced activity. C-AD Accelerator Physics Seminar 04/02/04 J. Beebe-Wang ### **Conclusion and Discussion** - For a typical 2 Gray proton therapy session, a subsequently acquired PET image can have sufficient signal-to-noise ratio to determine the depth of the Bragg peak to ~1 mm accuracy. - The differences in positron emitter production distributions due to the different resources of nuclear reaction cross section data are easily observed. The high yield of ¹³N and ¹⁵O in the low energy range calculated with data ICRU 63 report is credited to the cross section data which only became available during the year 2000. - A reliable simulation or calculation depends upon accurate cross section data. There is an on going need to develop a library of accurate cross section data for proton and neutron-induced reactions on the elements in human tissue. - A robust algorithm for fitting the PET data in the presence of noise requires more investigation for future clinical application.